
 Florida Department of Health

It's a New Day in Public Health

To protect, promote & improve the health of all people in Florida through integrated state, county, & community efforts.

Successfully Managing TRAIN Florida

TRAIN Florida
Roles and Permissions

June 2017

TRAIN Florida Roles and Permissions

 It's a New Day in Public Health

TRAIN Florida Roles and Permissions June 2017

This page left blank intentionally

It's a New Day in Public Health

TRAIN Florida Roles and Permissions

TRAIN Florida Roles and Permissions

June 2017

Table of Contents

SECTION TITLE PAGE

1 Site Administrator Role 1

2 Lead / Local Administrator Role 3

3 Course Provider Role 5

4 Definitions of Administrative Roles 8

 It's a New Day in Public Health

TRAIN Florida Roles and Permissions

TRAIN Florida Roles and Permissions

June 2017

This page left blank intentionally

TRAIN Florida Roles and Permissions

 It's a New Day in Public Health

TRAIN Florida Roles and Permissions June 2017

The TRAIN Florida Learning Management System (LMS) provides automated content and
administrative functions, as well as a full range of end user features encompassed by a learner
centered, user friendly, intuitive learning event. It has a multi-tier architecture, an infrastructure that
is flexible, and provides customizations that synchronize at each level of the database.

It is also important to know and understand where the user is looking for information in the LMS,
how the LMS is used for professional and career development, and how well the LMS serves all
users’ needs.

Defining the TRAIN Florida's Administrator and Course Provider roles and permissions helps
the Department (DOH) and our Public Health System Partners (PHSP) to:

 Improve workforce productivity

 Provide an intuitive and integrated learning experience with content, activities, and resources

 Manage competency, compliance, and audit readiness by tracking, executing, and reporting
on required learning activities and certifications and,

 Engage the workforce and improve readiness by providing integrated learning and
development plans that support employee growth

What Are the Roles and Permissions in TRAIN Florida?

TRAIN Florida has three basic roles:

1. Site Administrator – The DOH LMS Support team – dohlmssupport@flhealth.gov

2. Lead/Local Administrator – Division/CMS/CHD/PHSP staff

3. Course Providers – Staff assigned to create and manage course content

Specific permissions to different TRAIN Florida functions can be assigned within each role.

The TRAIN Florida Site Administrators consist of an Oversight Administrator, a Lead Administrator,
and Support Team members. Site Administrator responsibilities include, but are not limited to,
the following tasks related to site management, communications, and coordination:

Site Management:

1. Process request(s) from new Course Providers specific to TRAIN Florida’s jurisdiction, in
accordance with TRAIN policies, and gather additional information as required to register or
reject the request(s) (Daily, or as needed)

Section 1 – Site Administrator Role

1

mailto:dohlmssupport@flhealth.gov

TRAIN Florida Roles and Permissions

 It's a New Day in Public Health

TRAIN Florida Roles and Permissions June 2017

2. Process new listings of public health courses submitted by public and private Course

Providers to the TRAIN Florida site, and approve, reject, or modify courses as indicated
(Daily, or as needed)

3. Facilitate the entry of courses offered by DOH and by any third-party providers for whom

DOH has made special arrangements to enter data about their courses

4. Establish and maintain Course Provider records as needed, to track special conditions of
approvals, reasons for rejection, or responses to marketing efforts

5. Provide Tier 2 Support by responding promptly to all user and provider inquiries

(Daily, or as needed)

6. Define and manage the primary and back-up roles of all staff and Public Health System
Partners in the management of the TRAIN Florida site. Coordinate DOH’s use of available
telephone, email, technical, and administrative support

7. Assign and manage access rights of individuals and groups for the TRAIN Florida site.

Ensure all persons that administer the site reference materials, understand TRAIN policies,
and receive guidance or peer review as needed to correctly enter, approve, and edit courses

8. Implement TRAIN policies, and enforce policies with all TRAIN Florida site users

9. Post and update announcements, documents, discussion boards, or other information

posted in the knowledge management areas of the TRAIN Florida site

10. Perform monthly quality assurance reviews of listings, and provide guidance, reminders, and
training within the TRAIN Florida jurisdiction to improve the quality and timeliness of data on
the TRAIN Florida site. Participate in periodic quality assurance processes with the Public
Health Foundation (PHF) to ensure TRAIN Florida course, and Course Provider,
management practices are consistent internally, and with nationwide policies

11. Administer the DOH Reporting Portal to help generate TRAIN Florida reports using course,

Course Provider, and learner data for assessment or evaluation purposes

12. Facilitate the TRAIN Florida process for learner registration batch upload

Communications and Marketing:

1. Maintain communications about TRAIN Florida with sponsors, administrators, Course
Providers, and learners

2. Conduct outreach to invite providers of training, specific to the TRAIN Florida’s jurisdiction,

to enter their courses on the TRAIN Florida site in accordance with TRAIN policies.
Refer providers of nationally or regionally available courses to the TRAIN National site for
registration

2

TRAIN Florida Roles and Permissions

 It's a New Day in Public Health

TRAIN Florida Roles and Permissions June 2017

3. Market TRAIN Florida to potential users in the public health, and health-related fields,

through TRAIN Florida marketing materials, presentations, e-mail messages, and other
promotional strategies

Coordination and Partnerships:

1. Work with internal and external users, to maximize the use and benefit of the TRAIN
Florida site

2. Help establish, or incorporate, TRAIN Florida into workforce policies, Memoranda of

Agreements, strategic plans, performance reports, and other DOH systems

3. Participate in meetings of the TRAIN Affiliate Consortium (TAC), and provide input regarding
the development of future site enhancements, such as changes to the network’s features,
common course submission fields, site policies, and quality assurance processes

Site Administrator Available Permissions

The TRAIN Florida Site Administrator has the following permissions:

See the Definitions of Administrative Roles for the full description of permissions.

The assigned TRAIN Florida Administrator may consist of a Lead Administrator and if applicable,
Local Support Team administrators to manage the TRAIN Florida application. The Administrator will
coordinate the learner registrations for staff with the DOH LMS Support team. The Administrator’s
responsibilities include, but are not limited, to the following tasks related to site
management, communications, and coordination:

Section 2 – Lead / Local Administrator Role

• Accreditation Manager
• Announcement Manager
• Assessment Manager
• Batch Registration Manager
• Conference Presenter
• Conference Presenter Approver
• Course Approval Manager
• Course Attendance Manager
• Course Certificate Manager
• Course Provider Approver
• Course Registration Approval Manager
• Course Reviews Manager
• Course Session Manager
• Discussion Manager
• Email Manager
• Evaluation Manager

• LCMS Administrator
• Link Manager
• Live Event Manager
• Location Manager
• Non-Train Event Manager
• Non-Train Event Poster
• Permission Manager
• Portfolio Manager
• Report Manager
• Resources Manager
• Training Plan Manager
• Survey Manager
• Survey Reviewer
• User Account Manager

3

TRAIN Florida Roles and Permissions

 It's a New Day in Public Health

TRAIN Florida Roles and Permissions June 2017

Site Management:

1. Coordinate with the DOH LMS Support team to help process applications from new Course
Providers, specific to TRAIN Florida’s jurisdiction in accordance with TRAIN policies, and
gather additional information as required to register or reject applicants (Daily, or as needed)

2. Process new listings of public health courses to the TRAIN Florida site, and approve, reject,

or modify courses as indicated (Daily, or as needed)

3. Facilitate the entry of courses offered by the organization

4. Establish and maintain TRAIN Florida’s Course Provider records as needed, to track special
conditions of approval, reasons for rejection, or responses to marketing efforts

5. Respond promptly to all Tier 1 user and provider inquiries (Daily, or as needed)

6. Define and manage the primary and back-up roles of all staff in the management of the

TRAIN Florida site. Provide Tier 1 support for telephone, e-mail, technical, and
administrative support, or elevate issues to Tier 2 support if necessary

7. Assign and manage access rights of individuals and groups for assigned locations. Ensure

all persons that administer the site reference materials, understand TRAIN policies, and
receive guidance or peer review as needed to correctly enter, approve, and edit courses

8. Enforce TRAIN policies with all TRAIN Florida site users

9. Post and update announcements, documents, discussion boards, or other information

posted in the knowledge management areas of the TRAIN Florida site

10. Perform periodic quality assurance reviews of listings, and provide guidance, reminders, and
training within assigned location, to improve the quality and timeliness of data on the TRAIN
Florida site

11. Participate in periodic quality assurance processes with the DOH LMS Support team, to

ensure course and Course Provider practices are consistent internally, and with nationwide
policies

12. Use the TRAIN Florida Report Console to help generate TRAIN Florida reports using

course, Course Provider, and learner data for assessment or evaluation purposes

13. Coordinate the TRAIN Florida process for learner registration batch upload for their
assigned location

Communications and Marketing:

1. Maintain communications about TRAIN Florida with Course Providers and learners.
Coordinate with the DOH LMS Support team as needed

4

TRAIN Florida Roles and Permissions

 It's a New Day in Public Health

TRAIN Florida Roles and Permissions June 2017

Coordinate with the DOH LMS Support team to help conduct outreach, to invite providers of
training specific to the TRAIN Florida’s jurisdiction, to enter their courses on the TRAIN
Florida site in accordance with TRAIN policies. Refer providers of nationally or regionally
available courses to the TRAIN National site for registration

2. Coordinate with the DOH LMS Support team to help market TRAIN to potential users in the
public health, and health-related, fields through TRAIN Florida marketing materials,
presentations, e-mail messages, and other promotional strategies

Coordination and Partnerships:

1. Coordinate with the DOH LMS Support team to help work with internal and external partners
to maximize the use and benefit of the TRAIN Florida site

2. Participate in the DOH LMS Support conference calls and meetings and provide input

regarding the development of future site enhancements, such as changes to the network’s
features, common course submission fields, site policies, and quality assurance processes

Local / Lead Administrator Available Permissions

The TRAIN Florida Lead/Local Administrator has the following permissions:

See the Definitions of Administrative Roles for the full description of permissions.

The Course Provider Role is requested by users. Once assigned the role by the DOH LMS
Administrators, TRAIN Florida Course Providers create and manage courses in their designated
locations.

Prior to being granted access to TRAIN Florida course tools, all assigned DOH Course Providers
should complete the DOH Analyze, Design, Develop, Implement, Evaluate, Revise (ADDIER)
training, available in TRAIN Florida.

Section 3 – Course Provider Role

• Accreditation Manager
• Announcement Manager
• Assessment Manager
• Conference Presenter
• Conference Presenter Approver
• Course Approval Manager
• Course Attendance Manager
• Course Certificate Manager
• Course Registration Approval Manager
• Course Reviews Manager
• Course Session Manager
• Email Manager
• Evaluation Manager

• Library Administrator
• Link Manager
• Live Event Manager
• Location Manager
• Non-Train Event Manager
• Non-Train Event Poster
• Permission Manager
• Report Manager
• Training Plan Manager
• Survey Manager
• Survey Reviewer
• User Account Manager

5

TRAIN Florida Roles and Permissions

 It's a New Day in Public Health

TRAIN Florida Roles and Permissions June 2017

Course Providers are required to adhere to the FDOH Training Content Standards. These
standards are designed to ensure trainings produced through the Department of Health are of high
quality and fit the strategic objectives of the system. The standards provide an explanation of each
component, and work in conjunction with the Review Rubric Excel sheet.

The following are the minimum course listing requirements for TRAIN Florida:

 Courses must be designed for the continuing education and training of professionals who
protect the public's health, and be consistent with the target audiences in the TRAIN course
search fields. Consumer oriented health education classes and materials are not permitted

 Courses must be designed to build knowledge, skills, or competencies in one or more of the
subject areas listed in the TRAIN course search fields

 Course materials must be designed for instructional use (not reference) by learners or
trainers. Courses must be delivered in formats consistent with the formats in the TRAIN
course search fields. Books, brochures, articles, palm cards, and other reference materials
are not permitted unless continuing education credits are associated, or the materials are
designed as a self-study program

The TRAIN Florida Site Administrators and Lead/Local Administrators are responsible for assuring
that courses meet these minimum requirements. PHF (the vendor) will periodically review courses
to ensure all affiliates approve courses consistent with these minimum requirements. The TRAIN
Florida Site Administrators may apply additional, state-specific standards to decide whether a
course maybe approved, or viewed on the TRAIN Florida site.

The TRAIN Florida Site and Lead/Local Administrators can amend the Course Provider
responsibilities. The Course Provider responsibilities include, but are not limited to, the following
tasks related to the TRAIN Florida site management, communications, and coordination:

Site Management:

1. Course Providers are required to adhere to the FDOH Training Content Standards,
designed to ensure trainings produced through the Department of Health are of high quality
and fit the strategic objectives of the system

2. Manage online registration and learner rosters

3. Collect feedback from learners online

4. Post course materials and discussion topics

Communications and Marketing:

1. Maintain communications about TRAIN Florida with the Lead/Local Administrators and
learners.

2. Coordinate with the Lead/Local Administrators as needed

6

http://www.floridahealth.gov/provider-and-partner-resources/training/train-florida/_documents/doh-training-content-standards.pdf
http://www.floridahealth.gov/provider-and-partner-resources/training/train-florida/_documents/train-florida-training-review-rubic.xls
http://www.floridahealth.gov/provider-and-partner-resources/training/train-florida/_documents/doh-training-content-standards.pdf

TRAIN Florida Roles and Permissions

 It's a New Day in Public Health

TRAIN Florida Roles and Permissions June 2017

3. Coordinate with the Lead/Local Administrator(s) to help conduct outreach to invite providers

of training, specific to the TRAIN Florida’s jurisdiction, to enter their courses on the TRAIN
Florida site in accordance with TRAIN policies. Refer providers of nationally or regionally
available courses to the TRAIN National site for registration

4. Coordinate with the Lead/Local Administrator to help market TRAIN to potential users in the
public health and health-related fields through TRAIN Florida marketing materials,
presentations, e-mail messages, and other promotional strategies

Coordination and Partnerships:

1. Participate in the DOH LMS Support conference calls and meetings

2. Provide input regarding the development of future site enhancements, such as changes to
the network’s features, common course submission fields, site policies, and quality
assurance processes

Additional Course Providers Responsibilities

1. Course Providers are responsible for entering their course information into TRAIN Florida,
and keeping this information up to date

2. As a Course Provider, you agree to allow the Public Health Foundation (PHF) and TRAIN

Affiliates use of your course titles, and organizational name, for publicity of the TRAIN
National or TRAIN Affiliate sites

3. All DOH statewide courses will be placed in a temporary holding bin until approved for listing

by the TRAIN Florida Site administrator(s). All PHSP courses entered by the PHSP Course
Providers will be placed in a temporary holding bin until approved for listing by the PHSP
Administrator(s). Course Providers will be notified by e-mail upon approval or denial of a
course

4. Courses will automatically become de-activated once the entered de-activation date arrives.

The Course Provider may modify the date prior to de-activation.

5. The TRAIN Florida Site Administrators reserve the right to edit course listings, subject areas,
target audiences, or other attributes for clarity and overall consistency with TRAIN National
submission requirements. TRAIN Affiliates also reserve the right to block any course from
view on their individual site, even if the course was approved by another TRAIN Affiliate

6. PHF reserves the right to refuse or revoke any organization’s privilege to submit courses to

TRAIN, that are inconsistent with the purpose, scope, and target audiences of TRAIN, or for
any reason

7. Course Providers should list their courses on TRAIN through TRAIN Florida site only

7

TRAIN Florida Roles and Permissions

 It's a New Day in Public Health

TRAIN Florida Roles and Permissions June 2017

The TRAIN Florida - Course Providers Available Permissions

The TRAIN Florida PHSP Course Providers have the following permissions:

See the Definitions of Administrative Roles for the full description of permissions.

The TRAIN Florida administrative roles may be assigned to individuals, or groups, to share site
management responsibilities, or increase access to TRAIN data. Applying administrative roles to
users who are not assigned as Administrators or Course Providers is not authorized.

* Users with this role, when assigned to the state level, will appear on the Help – Contacts page.

Site Administrators can assign and remove these roles, as well as other roles.

Role Name Description

Accreditation Manager
Can access, edit, and add new and existing accreditations under
the Admin - Courses - Accreditations menu.

Announcement Manager
Creates, modifies Announcements; assigns them to groups. Allows
users to add announcements either on the Home page or from the
Admin - Announcements menu.

Assessment Manager

Allows users to add and edit assessment question categories, add and
edit questions in those categories, and assign assessments and
assessment questions to courses. Users can add assessments to
courses in the Course Search or Admin - Courses - Course List menu.
To add assessment question categories and questions, users will have
access to the Admin - Courses - Assessments menu.

Batch Registration
Manager

Allows administrators to upload multiple users to a course, even if that
course is expired. This is done from the course details page. It also

allows admins to upload users in the Admin - Users - Upload Users

interface.

Section 4 – Definitions of Administrative Roles

• Library Administrator
• Link Manager
• Live Event Manager
• Non-Train Event Manager
• Non-Train Event Poster
• Report Manager
• Training Plan Manager
• Survey Manager
• Survey Reviewer

• Accreditation Manager
• Assessment Manager
• Conference Presenter
• Conference Presenter Approver
• Course Attendance Manager
• Course Certificate Manager
• Course Registration Approval Manager
• Course Reviews Manager
• Course Session Manager
• Email Manager
• Evaluation Manager

8

TRAIN Florida Roles and Permissions

 It's a New Day in Public Health

TRAIN Florida Roles and Permissions June 2017

Role Name Description

Conference Presenter

Allows users to be listed within a conference session as the presenter
for that session. Users will appear in a dropdown menu within the
conference session interface. Users will also be able to manage their
Conference Presenter profile, bio, and presenter materials. This role
must be applied for by the user under My Account.

Conference Presenter
Approver

Approves users who request the Conference Presenter role.
This is available in the Admin - Approvals interface.

Course Approval Manager*
Adds, modifies courses. Approves or declines new courses. This is
available in the Admin - Approvals interface or the Admin - Course
List interface by opening the course wizard.

Course Attendance

Manager*

Verifies Course Attendance. Sets the Completed Verified status for
users registered for the course. Can access the Admin - Users -
Verifications interface.

Course Certificate Manager
Creates, modifies Certificates and assigns them to groups for use in
courses. This function is available in the Admin - Courses -
Certificates interface.

Course Provider Approver
Approves or declines user requests to become a Course Provider,
using the Admin - Approvals interface.

Course Registration

Approval Manager*
Approves or declines course registrations for courses requiring
approval, using the Admin - Approvals interface.

Course Reviews Manager Activates/deactivates course reviews in the course details page.

Course Session Manager

Adds, modifies course sessions. Allows admins to add sessions to

courses that they did not create. If the course is available for the same
group to which this role is assigned, admins will be able to open the
sessions interface for the course and add/edit available sessions.

Discussion Manager
Creates, modifies Discussion Topics; assigns them to groups. To
create a discussion topic, admins have available the Admin -
Discussions interface and, also the Discussion Boards tab.

Email Manager

Can access the email utility and send emails to users in the assigned
group. This is available in the Admin - Utilities - Email Utility interface.
Able to email any users also assigned to the group to which the role is
assigned.

Evaluation Manager

Allows users to add and edit evaluations question categories, add
and edit questions in those categories, and assign evaluations and
evaluation questions to courses. Users can add evaluations to
courses in the Course Search or Admin - Courses - Course List
menu. To add evaluations question categories and questions, users
will have access to the Admin - Courses - Evaluations menu.

9

TRAIN Florida Roles and Permissions

 It's a New Day in Public Health

TRAIN Florida Roles and Permissions June 2017

Role Name Description

LCMS Administrator

Modifies LCMS item descriptions, assigns LCMS items to groups,
and approves LCMS items submitted by users. Management for the
LCMS is available in the Admin - LCMS interface as well as under
the LCMS tab.

Link Manager
Users can access to add and edit items listed under the Admin -
Spotlight interface. Links posted here appear on the TRAIN home
page for the appropriate groups.

Live Event Manager Receives monthly notifications of new events via email.

Location Manager

Allows access to the Admin - Courses - Session Locations interface.

Users will be able to add session locations that can later be selected
when creating session schedules. Location manager cannot
necessarily create session schedules.

Non-Train Event Manager
Approves, manages Non-Train events in the Admin - Approvals and
Admin - Non-Train Events interfaces.

Non-Train Event Poster
Adds, modifies Non-Train events in the Admin – Non-TRAIN Events
interface

Permission Manager*
Allows administrators to access the user list and assign
administrative role to users. This is available in the Admin - Users -
User List interface.

Portfolio Manager*
Allows administrators to set course visibility independent of what the
Course Provider might have set. This is accessible in the Admin -
Courses - Course Availability interface.

Report Manager

Accesses reports of aggregate data about site usage, and Excel
exports of raw site usage data. Can also access the Ad-Hoc report
interface. Both options are available under the Admin - Reports
menu.

Resources Manager

Modifies document descriptions; assigns documents to groups;
approves documents submitted by users. This role allows access to
the Admin - Resources interface and some admin functions under the
Resources tab.

Survey Manager
Survey Managers can create new and manage existing
surveys under the Admin - Surveys interface.

Survey Reviewer
Allows user to perform reviews of surveys after a user has submitted
a public review survey for review.

Training Plan Manager
Allows users to create and assign Training Plans to users. This is

managed in the Admin – Courses - Training Plan interface

User Account Manager*
Creates, modifies User Accounts; assigns users to groups via the
Admin - Users - User List interface.

* Users with this role, when assigned to the state level, will appear on the Help – Contacts page.

Site Administrators can assign and remove these roles, as well as other roles.

10

	Go to Table of Contents:

